

Promotion of homologous recombination and genomic stability by **RAD51AP1**

Claudia Wiese, Ph.D.
Scientist
Life Sciences Division
Lawrence Berkeley National Laboratory

RAD51AP1: RAD51 Associated Protein 1

[aka: PIR51 (human) and RAB22 (mouse)]

- **RAD51-interacting protein***
[Y2H library screens: C. Radding (**PIR51**), F. Alt (**RAB22**), both in 1997].
- **vertebrate-specific**
- **binds DNA and RNA**
- **upregulated:** **hepatocellular carcinoma** (*Song et al., 2004*)
aggressive lymphoma (*Henson et al., 2006*)
cholangiocarcinoma (*Obama et al., 2008*)
- **function *in vivo* previously unknown**

* no sequence homology with RAD51

RAD51AP1: is localized to the nucleus and associates with RAD51 (IP)

HeLa cells

WTK1 cells

Yeast 2-Hybrid system to test for loss of RAD51AP1-RAD51 interaction

EGFP-RAD51AP1 forms foci after X-rays: partial co-localization with RAD51 (U2OS cells)

**DNA repair by homologous recombination is particularly important
for the repair of damaged replication forks**

Functional loss of *RAD51AP1*:

RAD51AP1 and XRCC3 are within the same epistasis group

C. Wiese, E. Dray, T. Groesser, J. San Filippo, I. Shi, D.W. Collins,
M.-S. Tsai, G. J. Williams, B. Rydberg, P. Sung & D. Schild (2007).
Mol Cell, 28, 482-490.

RAD51AP1 knockdown: sensitizes HeLa cells to Camptothecin

RAD51AP1: Rad51 Associated Protein 1

[aka: PIR51 (human) and RAB22 (mouse)]

➤ **RAD51-interacting protein***

[Y2H library screens: C. Radding (PIR51), F. Alt (RAB22), both in 1997].

➤ **vertebrate-specific:** **no orthologues in yeast or flies**

chicken DT40 cell line

Exon / Intron structure of the *Gallus gallus RAD51AP1*

A *rad51ap1*-deficient DT40 cell line is sensitive to Cisplatin

RAD51AP1 knockdown: increases chromatid-type aberrations

MMC

HeLa cells

spontaneously

RAD51AP1 knockdown: reduces homology-directed repair in TK6 cells

A.J. Pierce, R.D. Johnson, L.H. Thompson & M. Jasin (1999). *Genes Dev*,
13, 2633-8.

RAD51AP1 knockdown: reduces homology-directed repair in TK6 cells

RAD51AP1 knockdown promotes spontaneous mutagenesis in TK6 cells

RAD51-filament formation is a complicated process and requires **recombination mediators**

Loss of recombination mediators: loss of RAD51 DNA repair foci

RAD51AP1 knockdown: does not inhibit RAD51 foci formation (8 Gy X-rays, 8 h; HeLa cells)

RAD51AP1 stimulates the RAD51-mediated D-loop reaction

Eloïse Dray
Joseph San Filippo
Idina Shi
Patrick Sung

Summary

- **RAD51AP1 and RAD51 interact:** Y2H, *in vitro*, *in vivo*
- **RAD51AP1-CTD:** facilitates the interaction with RAD51
- **Functional loss of RAD51AP1:** confers cellular sensitivity to genotoxic stress ($S/S_0 \downarrow$, ctbs \uparrow , MF \uparrow)
- **RAD51AP1 is an HR factor:** epistatic to the HR protein XRCC3
required for homology-directed repair
suppresses chromatid-type aberrations
stimulates the DNA strand-pairing activity of RAD51
(requires RAD51AP1-RAD51 interaction)

Summary

RAD51AP1 functions **downstream** of presynaptic filament assembly:

- (1) RAD51AP1 knockdown does **not** inhibit the formation of RAD51 DNA repair foci.
- (2) RAD51AP1 stimulates the RAD51-mediated D-loop reaction under conditions wherein the RAD51 presynaptic filament is stable (**K133R**).

Acknowledgements

Yale University

Patrick Sung

Eloïse Dray

Joseph San Filippo

Idina Shi

Dana-Farber

Oleg V. Kovalenko

Lawrence Berkeley National Laboratory

David Schild

Torsten Größer

Bjorn Rydberg

Miaw-Sheue Tsai

Gareth W. Williams

David W. Collins

Katja Kratz

Sara B. Seidler

Faria Zafar

Support

DOE-Low Dose

LBNL-LDRD

NASA

NIH